


Vulnerability Ass... Penetrate What?

You are doing it wrong!

Hacker Halted 2010

Jorge Orchilles is a South Florida Information Security Professional


- Information * field for over 8 years
- Security Analyst for Fortune 10 company (not speaking on their behalf, LinkedIn.com for more;)
- Consultant by night - Orchilles Consulting
- BBA and MS in MIS - Florida International University
- Author - Microsoft Windows 7 Administrator's Reference (Syngress)
- Certs - CEH, GCIH, CICP, CCDA, CSSDA, MCTS, MCP, Security +
- Organizations - VP of SFISSA, OWASP, Hack Miami, Infragard, MECTF


We will be discussing how to perform a vulnerability assessment (VA) or penetration test (PenTest) to provide the most value to the target business

- Audience Feedback
- Terminology
- Planning (scope)
- Testing
- Reporting


What does the audience know about VA
and/or PenTesting and/or Ethical Hacking

- Does your company have a VA or PenTest policy or had an assessment performed against your organization?
- Internal or third-party testing?
- Have you ever performed a VA or PenTest?
- Internal or for another organization?


VA and/or PenTests are performed to bring business value

- Measure the organizations business risk
- What is the business trying to accomplish or get out of the test?
- Identify vulnerabilities
- Add realism to threats
- Test defenses (IDS, IPS, Firewall, AV, etc)
- Compliance :(


Terminology

- Vulnerability - a flaw or weakness in system security procedures, design, implementation, or internal controls that may be exploited
- Threat - any potential danger to information or an information system
- Attack - an effort by a threat agent to launch a threat by exploiting a vulnerability
- Risk - compromised of the factors of threats, vulnerabilities, and current value of assets


Vulnerability Assessments and Penetration Testing are different

- Vulnerability Assessment (V.A)- process of identifying, quantifying, and prioritizing the vulnerabilities in a system
- Penetration Testing (PenTest)- simulating an actual attack. May not identify all vulnerabilities.
- Difference is in the scope (is exploitation allowed; how far can you go)


Defining the scope is critical

- What does the business want?
- External or Internal:
 - External testing is more realistic of an external attacker
 - Internal testing is more realistic to an insider threat or once an external attacker has breached the perimeter. Easier to identify vulnerabilities
- Type of testing:
 - Black Box testing - no authentication
 - White Box testing - authenticated testing
- Who will be notified?
- What systems will be tested?
- When may they be tested (green zones)?
- What systems may be exploited?
- Social Engineering allowed?
- Physical, Wireless, Web App, Network testing?

Attackers do not have these boundaries


- Attackers don't have a scope or testing times
- Attackers don't stop once they get root
- Attackers don't have portions of the test removed from scope


Manage the VA or Pentest

- Sales Engineer - understands technical and business
- Project Manager
- Primary Tester
- Secondary Tester
- Specialized testers?
- Communication is key!


The kick off call is very important for everyone

- This is the conference that must occur before the testing begins
- It is mainly to confirm the scope
- A great time and opportunity for the testers to understand the business and processes (reason for the systems in the first place)
- Notify business where you will be attacking from (if in scope)


Different Methodologies

- Information System Security Assessment Framework (ISSAF)
- Open Source Security Testing Methodology Manual (OSSTM)
- Project Management Body of Knowledge
- Combination of these and some of your own


The testing process may vary depending on scope

- Step 1: Information Gathering
- Step 2: Scanning
- Step 3: Identify and validate vulnerabilities
- Step 4: Exploitation, Post-Exploitation, and clean-up (Pen Testing)
- Step 5: Reporting


Information Gathering is VERY important

- Understand and learn the network
- Learn about your target
- Develop your attack for this specific target
- This will ensure the other steps don't fail


Gathering Information is time consuming but worth it


- Google Hacking (Dorks)
- Social Networks
- Mailing Lists
- DNS (whois, host)


Scanning

"One machine can do the work of fifty ordinary men. No machine can do the work of an extraordinary man." – Elbert Hubbard

- Automated Scanning
 - nmap - identify hosts, OS, services
 - Nessus - based on nmap (Nmap NASL)
and intel configure the scan
- Manual Testing
 - Difference between you and others


Vulnerability Identification & Verification

- Go through the automated and manual scan output
 - <http://cve.mitre.org>
 - <http://osvdb.org/>
- Must verify all identified vulnerabilities as they may be false positive


Exploitation

- Frameworks
 - Metasploit
 - Core Impact
 - Immunity Canvas
- Manual
 - <http://www.exploit-db.com/>
 - <http://inj3ctor.com/>


OMG! I g0t r00t!

- So what?
- This brings no business value!
- Dig deeper - find:
 - Intellectual property
 - Future projections
 - Confidential or Secret documents


Clean-up your mess!

- After exploitation and digging deeper,
clean up your mess!
- very important to document what you
did.
- If this step fails we as an industry look
bad!


The report is the most important to the business

- Who will get the report?
 - SysAdmins get technical
 - Management gets summary
- Spend time writing the report! Make sure it is understandable and brings value!


Most organizations and service providers are not doing it right

- Lack of talent and focus
- Many cheap providers of VA and PenTests
- Reason for testing = Compliance


How it should be done


Remediation & Retesting

- The report alone doesn't bring value if the issues are not fixed.
- Assist the business in fixing. Provide recommendations to issues on the report.
- Retest once the business thinks they fixed the issue

Thank you


- Email: jorge@orchilles.com
- Blog: <http://www.orchilles.com/>
- Twitter: [jorgeorchilles](#)